Validating Innovative Renewable Energy Technologies: ESTCP Demonstrations at Two DoD Facilities #### **Report Documentation Page** Form Approved OMB No. 0704-0188 Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | 1. REPORT DATE NOV 2011 | 2. REPORT TYPE | 3. DATES COVERED 00-00-2011 to 00-00-2011 | |--|---|--| | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | Validating Innovative Renewable Ener
Demonstrations at Two DoD Facilities | 5b. GRANT NUMBER | | | Demonstrations at 1 wo DoD Facilities | | 5c. PROGRAM ELEMENT NUMBER | | 6. AUTHOR(S) | 5d. PROJECT NUMBER | | | | 5e. TASK NUMBER | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND AI Southern Research Institute,5201 Inter | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited 13. SUPPLEMENTARY NOTES Presented at the Partners in Environmental Technology Technical Symposium & Workshop, 29 Nov? 1 Dec 2011, Washington, DC. Sponsored by SERDP and ESTCP. U.S. Government or Federal Rights License 14. ABSTRACT With stated goals of 25% of energy consumed required to be from renewable energy by 2025, the DoD has set aggressive, yet achievable targets. With its array of land holdings facilities, and environments, the potential for renewable energy generation on DoD lands is great. Reaching these goals will require implementation of new technologies across the DoD. However many technologies have not undergone technical, economic, or environmental field validation. Wide spread implementation of such technologies may be hindered by the lack of credible information. Two current demonstration projects funded by the ESTCP program will be discussed. The first project utilizes technology provided by Vanir Energy and Power Partners?solar thermal panels to provide hot water to the domestic hot water system and an adsorption chiller, providing 80 tons of cooling capacity to a mess hall at MCRD Parris Island, SC. The second project implements a novel thermal oxidizer?microturbine technology provided by Flex Energy, that allows for the generation of electricity using low BTU waste gases that are typically flared or vented. In this application, the unit is utilizing low BTU methane from a landfill at Fort Benning to produce up to 250 kw of electricity. Information on system design, operation, and impacts?economic payback, emission reductions and renewable energy production will be provided. The applicability of the technologies throughout DoD will also be discussed?including the potential landfill sites throughout DoD where the turbine technology could be applied, and the primary solar energy resources available at DoD facilities. 15. SUBJECT TERMS | 16. SECURITY CLASSIFICATION OF: | | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | |---------------------------------|------------------------------------|------------------------------|-------------------------|--------------------|--| | | | ABSTRACT | OF PAGES | RESPONSIBLE PERSON | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as
Report (SAR) | 30 | | Standard Form 298 (Rev. 8-98) Prescribed by ANSI Std Z39-18 #### DEMONSTRATION OF TWO RENEWABLE ENERGY TECHNOLOGIES FOR DOD INSTALLATIONS – SOLAR CHILLING AND LANDFILL GAS-TO-ENERGY MR. TIM HANSEN Southern Research Institute 5201 International Drive Durham, NC 27712 (919) 282-1052 hansen@sri.org CO-PERFORMERS: Wes Kowalczuk and Eric Ringler (Southern Research); Paul Fukumoto (Flex Energy); Steve Hunter (Vanir Energy); Vernon Duck and Dorinda Morpeth (Fort Benning); Richard Pierce (MCRD Parris Island) With stated goals of 25% of energy consumed required to be from renewable energy by 2025, the DoD has set aggressive, yet achievable targets. With its array of land holdings, facilities, and environments, the potential for renewable energy generation on DoD lands is great. Reaching these goals will require implementation of new technologies across the DoD. However, many technologies have not undergone technical, economic, or environmental field validation. Wide spread implementation of such technologies may be hindered by the lack of credible information. Two current demonstration projects funded by the ESTCP program will be discussed. The first project utilizes technology provided by Vanir Energy and Power Partners—solar thermal panels to provide hot water to the domestic hot water system and an adsorption chiller, providing 80 tons of cooling capacity to a mess hall at MCRD Parris Island, SC. The second project implements a novel thermal oxidizer—microturbine technology provided by Flex Energy, that allows for the generation of electricity using low BTU waste gases that are typically flared or vented. In this application, the unit is utilizing low BTU methane from a landfill at Fort Benning to produce up to 250 kw of electricity. Information on system design, operation, and impacts—economic payback, emission reductions, and renewable energy production will be provided. The applicability of the technologies throughout DoD will also be discussed—including the potential landfill sites throughout DoD where the turbine technology could be applied, and the primary solar energy resources available at DoD facilities. #### Acknowledgements #### **Lead Organization:** Southern Research Institute #### **Co-Performers:** - U.S. EPA's Environmental Technology Verification (ETV) Program - FlexEnergy (Microturbine Supplier) - Vanir Energy (Solar Chiller System Supplier) - Power Partners (Adsorption Chiller Supplier) #### **Host Sites:** - Fort Benning, GA − 1st Division Road Landfill - MCRD Parris Island, SC Mess Hall #### **Funding & Support:** ESTCP – Projects EW-0823 and EW-0928 # **Defense Energy** - America's largest energy consumer - Over 300,000 buildings at over 500 domestic installations - ~\$3.5 Billion/yr on facility energy (28% of DoD total) - ~40% of DoD GHGs http://www.acg.osd.mil/ie/energy/DoD_AEMR_FY2010_July_2011[1][1].pdl DUS (I&E) D. Robyn. Govenergy, 2010 # DoD Renewable Energy Goals - Renewable Energy goals influenced or set by: - EPAct 2005 - National Defense Strategy June 2008] - Executive Order 13423 - National DefenseAuthorization Act 2007 - 2007 EISA - Progress made, but a long way to go # ESTCP Demonstration of Renewable Energy Technology - Installation Energy Test Bed Initiative - Prove out innovative systems via in field demonstration and validation: - Economics - Environmental - Operability (install, operate, maintain) - Regulatory, permitting, approvals - Encourages adoption and more rapid commercialization and installation - http://www.serdp-estcp.org/Featured-Initiatives/Installation-Energy. # Energy from Low Quality Landfill Gas #### **Energy in DoD Landfills** #### **Total Number of Landfills** - Often vented or flared - Many sites low quality gas - No gas collection - Environmental issues #### Potential Power Generation - 300 kw Minimum - Baseload Renewable Power - Reduce Emissions (GHG, other) - Independent Energy Source - Make \$ Instead of Spending ### **Potential Landfill Energy Solutions** Figure 1: Traditional Gas Turbine with Required Fuel Cleaning and External Combustion Figure 2: Flex Powerstation™: Low Btu Gas Solution - Traditional Systems (Engine or Turbine): - 350 BTU/scf - May not meet emission standards (CARB) - Complex gas conditioning and cleanup - Flex Powerstation FP 250 - 50 BTU/scf minimum - Very low NOx and CO - Minimal, simple gas cleanup - No fuel compressor # Flex Powerstation Specifications | Parameter | Specification | |-----------------------------------|------------------| | Nominal Electrical Output | 250 kW | | Minimum Fuel Strength | 50 Btu/scf | | Minimum Fuel Supply Pressure | 2-5 psig | | NOx , CO Concentration in Exhaust | <1 ppm | | Gas Heat Rate | 3,750,000 btu/hr | | Exhaust Gas Temperature | 450-500 F | | System Weight | 54,000 lbs | | System Footprint | 20 ft x 12 ft | #### Flex Powerstation Technology Description ## Ft. Benning 1st Division Road Landfill - 48 acres MSW and mixed waste - 2.3 million cubic yards / 1 million tons waste - Operated 1985 1998 - Methane migrating off site - 39 collection wells - Existing LFG flare # Flex FP250 Installation at Ft. Benning - Commissioned September 29, 2011 - Dedicated November 8, 2011 #### **Demonstration Technical Approach** - Complete independent verification testing - Monitor for one year - Emissions and destruction efficiency evaluation - ETV Generic Protocol for DG-CHP Verification as basis for monitoring, instrumentation, and data analysis ### **Preliminary Results – To Date** | Parameter | Result to Date | |-----------------------------|----------------------------| | Total Hours* | 313 | | Total MWh
(Gross) | 85.4 | | Total MWh (Net) | 80.7 | | Average Output | 221 kW | | Avoided CO ₂ e | 18.6 tons | | Electricity Savings | \$1817 (\$3326) | | Projected Annual
Savings | \$113,861
(\$196,502) | | Projected CO2
Avoidance | 1285 tpy CO ₂ e | #### **Future Plans** - Continued Operation and Monitoring - Emissions Testing early 2012 - Second installation finalizing site selection - Guidance Document development - System improvements (Flex Energy) # Solar Cooling for DoD Buildings ## **Building Energy Consumption** - Estimates show that 38% of building electricity use is related to cooling (LBNL) - Many steam (nat. gas)driven chillers also - Many opportunities for energy and cost savings to meet DoD goals ## Solar Cooling Solution: Vanir Energy and Power Partners - Use proven solar thermal to provide low grade heat (hot water) - Use a<u>d</u>sorption chiller driven by low grade heat or steam to provide cooling - Offsets electricity or natural gas usage of traditional systems - Reduces GHG emissions - Reduces operating costs - Can also provide hot water or space heating for optimum efficiency ## The Adsorption Chiller - Use low grade or waste heat - Driven by hot water - Low energy consumption - Low maintenance - Water (refrigerant) and silica gel (dessicant) - Operates at near full vacuum - ■Water vapor adsorbed by silica gel - Evaporation creates cooling Cool water removes heatVapor condensed and sent to evaporator Hot water evaporates adsorbed water #### **Ecomax Chiller Performance** - COP of o.57; Average hot water =160 F - 76 RT capacity - Supply temp = 58F - Chilled Water Temp = 49 F (avg.) - Max RT = 109 @ COP = 0.43 ## Solar Chiller Retrofit System - 80 RT adsorption chiller - 84 roof-mounted evacuated tube collectors - Supports a max. 38 RT load on chiller - Steam backup and peaking - 1,000 gallon hot water storage tank - Capability for full operation on steam - New, larger capacity cooling tower - Pumps, piping, instrumentation, controls - Existing 6oRT electric chiller - Solar for hot water heating when not chilling ## MCRD Parris Island, SC - Building 590 1st Battalion Mess Hall - Formerly steam for heat, cooling, and hot water - Steam driven LiBr absorption chiller, supplemental electric compressor chiller - Trane Chiller with ~90 RT capacity & nameplate COP of 0.62 - Cool roof & rooftop solar panels reduce cooling requirement to <80 RT #### **Current Installation** - Installation and commissioning near completion System, BOP, and control modifications / optimization being implemented To be completed by end of year # **Preliminary Results** ## **Preliminary Results - Benefits** - Areas with greater solar radiation will see a greater benefit and shorter payback periods. - By avoiding the use of steam and electricity, progress is made toward GHG reduction and renewable energy goals - 203 tpy CO2 offsets - 752 MWh renewable energy equivalent at 50% solar fraction - Projections yield favorable economics (based on acceptance test) | , | Economic Benefits | | | | | | |---|-------------------|----------------|----------------|--------------------------------|--|--| | | Solar | | Payback Period | | | | | | Fraction | Annual Savings | (yrs) | Net Present Value (20 yr life) | | | | | 50% | \$ 119,328 | 7.23 | \$ 1,160,527 | | | | | 40% | \$ 95,462 | 9.20 | \$ 770,289 | | | | | 30% | \$ 71,596 | 12.66 | \$ 380,051 | | | | | 17% | \$ 40,571 | 24.87 | \$ (127,256) | | | #### **Future Plans** Official one year monitoring period will begin upon completion of steam line replacement. - Guidance document and tool for site feasibility evaluation - Final performance analysis report (early 2013) - Chiller manufacturer scaling up and down to meet diverse market (10-330RT) # Lessons Learned aka 'This is why we do demos' - Expect the unexpected - Baselines are often difficult, and site specific - Technologies can work well, but... - Integration, retrofit, or balance of plant are key - Existing equipment can have major impacts - Approvals? Permits? - Theory or Lab ≠ Reality - Short term ≠ long term - Success can be site specific ## A few things to help... - DoD Landfill Database and Report available - Guidance documents being developed with feasibility assessment tools - Final Reports late 2012 - Site Visits welcome #### **Questions?** Contact: Tim A Hansen, P.E. Program Manager, Clean Energy Demonstrations Southern Research Institute hansen@southernresearch.org 919.282.1052 Jim Galvin Program Manager, Energy & Water ESTCP